

DE LA RECHERCHE À L'INDUSTRIE

www.cea.fr

CEA PARIS SACLAY

MAGNET

PERSPECTIVES

Pierre Vedrine

Head of Accelerator, Cryogenics and superconducting Magnet Department

CEA Paris Saclay /DRF/Irfu

Overview of Accelerator and Superconducting Magnet R&D

Paris Saclay

ACCELERATOR R&D IN FRANCE

about 300 FTE on accelerators/magnets (incl. GANIL-CNRS) in 13 labs/institutes

about 250 FTE on accelerators/magnets (incl. GANIL-CEA) in 1 institute

ACCELERATOR R&D LABS IN FRANCE

СРРМ

Total of about **550** FTE

elerator R&D

Platforr acceler operat

Accelerator construction + 2 French « sociétés civiles »

International (21 partners, FR 7.5%)

ACCELERATOR R&D IN FRANCE – MAIN SKILLS

CSO ACCELERATOR R&D IN FRANCE – DRIVING FORCES

Push towards higher energies & higher gradients

- ✓ Superconducting technologies (RF, magnets)
- ✓ Next generation colliders (ILC, CLIC, FCC...)
 - ✓ Laser-plasma acceleration

Push towards higher beam quality & reliability

- ✓ Increase performance & efficiency
 - ✓ Increase safety

Push towards higher intensity & luminosity

- ✓ Particle sources and injectors
- √ High-current/low emittance beams
 - ✓ High-power RF systems

Make accelerators and magnets available to societal needs

- ✓ Cancer treatment (hadrontherapy, radioisotope prod.)
 - ✓ Application to energy (fusion, ADS)
 - ✓ Compact accelerators for light sources, neutron sources , etc...

MAGNET PERSPECTIVES AT CEA PARIS SACLAY

Nb₃Sn

Dipole and Quad for FCC

Other Accelerator Magnet

SARAF

HTS => ReBCO

For accelerator

Technology development

LOTUS: radio isotope production

Conductor characterization

 MgB_2

MRI magnet: ISEULT

Special magnet

WAVE: neutron diffraction=> condensed matter physics

EUCARD2

magnets

For high field magnets

Some examples...

- Magnets for Accelerators
- Magnets for Detectors
- High field magnets
- MRI magnets

QUADRUPOLE FOR HILUMI

- Short Model (1.32m) single aperture
- Nominal current: 4550 A
- External diameter : 360 mm
- G= 120 T/m; 90 mm aperture
- NbTi Cable with kapton insulation

Manufacturing of two long prototytpes

PHASE 1 Concept. design PHASE 2 Engineering design PHASE 3
MQYYP
Manufacturing

MQYYM WINDING @ SACLAY

Winding of 10 coils at Saclay

Assembly at CERN

Cold tests at Saclay Winter 2020

PROTOTYPE WINDING IN INDUSTRY (QUACO)

- Winding of one 4 m long prototype at Sigmaphi and Elytt Energy
- Validation of the mechanical structure is ongoing

Tests of the two prototypes scheduled in septembre 2020 at Saclay

FRESCA 2 (NB3SN)

Central field	13T @ 4.2K 15T @ 1.9K
Bore aperture	100 mm
Length	1.6 m
Outer Diameter	1.03 m
Weight	10.6 t

FRESCA 2 (NB3SN)

14.6T obtained in April 2018

MAGNET CONCEPTS FOR 16 T MAGNETS

Exploration of different magnetic designs

- Compact cost effective magnets
- Reliable series production
- Field quality
- Fast training magnets

DIPOLE BLOCK DESIGN FOR EUROCIRCOL

Within the ECC program => CEA Saclay in charge of the double aperture block-type

configuration

2D magnetic model

3D magnetic model

2D mechanical model

- Design Study ECC
- Manufacturing experience with FRESCA2

FRESCA2

DIPOLE MODEL TOWARD FCC

CERN-CEA collaboration agreement to design and fabricate a single aperture block model at CEA

⇒ FCC Flared-ends Dipole Demonstrator: F2D2 => as close as possible to ECC

Conductor parameters	HF	LF
Strand diameter	1.1 mm	0.7 mm
Cu/nonCu ratio	0,8	2
Jc at 4.2 K and 16 T	1200 A/mm2	
Cable number of strands	21	34
Unreacted bare cable width	12.579 mm	
Unreacted bare cable thickness	1.969 mm	1.253 mm
HT cable thickness dim. change	4.6 %	4.5 %
HT cable width dim. change	1.3 %	
Reacted bare cable width	12.74 mm	
Reacted bare cable thickness	2.06 mm	1.31 mm
Insulation thickness at 50 MPa	0.150 mm	

2D magnetic parameters	
ор	10469 A
L margin HF	14.0 %
L margin LF	15.4%
3 _{bore}	-15.54 T
B _{peak} HF	16.20 T
B _{peak} LF	11.85 T
o ₃ at nominal	2.98
o ₃ at injection	-14.80
D ₅	-0.50
0 7	-2.98
D ₉	-1.46

DIPOLE MODEL TOWARD FCC

FRESCA2

- High complexity due to grading
- Baseline scenario: external joints

High Field cable leads (exit)
Exit jump (layer 3)

Low Field cable leads (exit)

« traditional » cable path

Key challenge: Coil and tooling

engineering design

Objectives: manufacturing and assembly

F2D2 at CEA

FCC MAIN QUADRUPOLE

(MS)

(MO)

NB₃SN MAGNET TOWARD FCC MQ (I)

Within CERN-CEA collaboration

In CEA tradition => design study of main quadrupole for FCC

• Design study:

• 2 layer versus 4 layer designs ?

Margin of the quadrupoles?

Reduce complexity of the quad vs the dipoles => 2 layer quad 20 % margin (instead of 14 % for the dipoles)

Nominal gradient above 360 T/m

- Conductor definition
 - Small aperture => cable windability is a concern

CABLE PARAMETER	FCC quad (v12)	
Strand diameter	0.85 mm	
Cu/NonCu	1.65	
Nb of strands	35	
Cable bare width (before/after HT)	15.956/16.120 mm	
Cable bare mid-thick.(before/after HT)	1.493/1.538 mm	
Cable width expansion 1.0 % (ECC)		
Cable thickness expansion	3.0 % (ECC)	
Keystone	0.40°	
Insulation thickness per side (5 MPa)	0. 150 mm	

MAGNET PARAMETER	Values
Nominal current	22500 A
Peak field	10.52 T
Gradient	367 T/m
Loadline margin	20.0 %
Temperature margin	4.6 K

MAGNET TECHNOLOGY DEVELOPMENT: A NON EXHAUSTIVE LIST

TOWARD HTS ACCELERATOR MAGNETS: EUCARD

Stainless- pole (316l		Top coil	a m	emountable nechanical tructure (316L)
			Pads (316L)	
End shoes (316L)		Iron pole	Q .	00000
	poxy inter-coil and	3	E	

PARAMETER	Built Magnet	Unit
# of turns central coil layer 1	30	turns
# of turns external coils layer 2	24	turns
# of turns external coils layer 3	10	turns
Engineering current density	235	A/mm ²

TOWARD HTS ACCELERATOR MAGNETS: EUCARD

Nominal current	Α	2800
Central field wo / w SCIF	Т	5.4 /
(screening current induced		4.7
field)		
Temperature	K	4.2
Stocked energy	kJ	12.5
Inductance	mΗ	3.2
Temperature margin	K	29
Load line margin	%	47

- Tested at CEA Paris Saclay and reached 5.4 T
- Next step: insertion of EUCARD in FRESCA2
 - Preparation is ongoing

Phase 1

Phase 2

EUCARD2 COS-O - STANDALONE

Design B - « thin » cable : 12 x 1.0 mm² bare, 15 tapes 100 µm-thick

Layout	Unit	Cosϑ B
lop	kA	10.06
Вор	Т	5
Bpeak	Т	5.8
Ic	kA	15.2
LL margin	(%)	34
T margin	K	30
Sd. inductance	mH/m	0.73
coil inner radius	mm	24
yoke inner raidus	mm	50
yoke outer raidus	mm	110
Nb. of turns	-	17
Unit len. of cond.	m	24

- EuCARD2 Roebel « thin » cable :
 - 12 x 1.0 mm²
 - 15 tapes 100 μm
 - 12.0 mm total width
 - 300 mm twist pitch
- 2x125μm insulation

EUCARD2 COS-Θ - MANUFACTURING

Insulated SuperOX Roebel cable

First coil Summer 2019

Coil winding

Second coil Fall 2019

Tests scheduled next year at INFN Lasa

ACCLERATOR MAGNET PERSPECTIVES

- Encouraging 13-14⁺ T Nb₃Sn short model results (Fresca 2)
- Focused on 14-16 T design and model development for FCC dipole and quadrupole

The community is working

- as an international team
- with a consistent development program

to tackle the remaining Nb₃Sn challenges

We are on a consistent path toward the 14-16 T (nominal) frontier

Encouraging results using HTS accelerator dipole inserts
but still a lot to do and
it will be a long long way to a fully operational 20 + T HTS accelerator magnet

Some examples...

- Magnets for Accelerators
- Magnets for Detectors
- High field magnets
- MRI magnets

MADMAX

Axion to photon conversion at sufaces:

Many surfaces → resonator → "photon boost"

J. Jaeckel and J. Redondo, Phys. Rev. D 88 (2013) 115002 forXiv:

Detector for Max Planck Institute for Physics (MPP)

Boost factor: power generated in resonator/power generated on single metallic (ε,=∞) surface

 $(P/A)_{resonant cavity} \simeq 2 \cdot 10^{-27} \; W/m^2 \cdot (B_{\parallel}/10T)^2 \cdot c_{\chi}^{-2} \cdot f(\epsilon_{m1}, \; \epsilon_{m2}) \cdot \beta$

β: Boost factor, depends on:

frequency (axion mass), ε of materials, number of surfaces, displacement between surfaces, etc.

Design Constrains		
Bore Diameter	1250 mm	
Overall Length	< 6900 mm	
Magnet Length	< 5900 mm	
Overall Mass	200 tons	
B peak (10% LL @ 1.8 K)	< 12 T	

Specification	
FoM $(Z = 0 mm)$	100 T ² m ²
FoM ($Z = \pm 1000 \text{ mm}$)	> 90 T ² m ²
B Field Homogeneity (H)	± 5%

- NbTi Conductor
- Superfluid helium cooling

Some examples...

- Magnets for Accelerators
- Magnets for Detectors
- High field magnets
- MRI magnets

HIGH FIELD HYBRID MAGNET LNCMI-GRENOBLE

Objective: Exceed 42 teslas in the LNCMI Grenoble Hybrid Station

The CEA is involved in the studies and realization of the superconducting magnet outsert, the cryogenic satellite and the heat pipe.

CNRS LNCMI is prime contractor for the hybrid station.

- Superconducting magnet alone 8,5 T
 - 8,5 T Φ 800 mm (700 kW)
- Supercond. + Bitter (9 T)
 - 17,5 T Φ 376 mm (12 MW)
- Supercond. + Bitter + Polyhelix (25 T)
 - 42,5 T Φ 34 mm (24 MW)

HIGH FIELD HYBRID MAGNET LNCMI-GRENOBLE

В 8.5 T

 T_{op} 1.8 K

R_{int} bobine 550 mm

R_{ext} bobine 913 mm

1400 mm Hauteur

Masse bobine

Courant 7100 A

Inductance

E stockée

Magnet manufacturing (BNG, Allemagne)

Assembly of the cryogenic satellite **LNCMI**

NEXT STEP: SUPEREMFL

FULLY SUPERCONDUCTING MAGNET

a nested-stack insert

magnets

LTS/ HTS coupling

GOAL: 10 T HTS INSERT IN 20 T RESISTIVE OUTSERT

- 4 years project (oct 2014 -2018)
- Fundings from French National Research Agency (lead LNCMANR)
- Collaborative project with CNRS Grenoble (LNCMI, Neel institute)

- Double pancakes, 6 mm-w ReBCO
- Metal-as-Insulation winding
- Prototypes (1 SP, 2 DP), codes (current dynamics...)
- 9 DP, ~ 2 kms of conductors

2 DP proto tests

6.93 T + 20 T res

VonMises> 800 MPa

Validation of fabrication, assembly and testing techniques and mechanics

First phase (2018)

12.8 T + 8 T res Second phase (2019)

@14.5 T+18 T res VM # 500 MPa

HTS HIGH FIELD R&D OVERVIEW

Detection/Protection

Detection difficult due to very low propagation velocities during a quench.

Protection not easy due to very high energy margin (high Tc)

 Numeric Magnet Safety System, more accurate and faster (FPGA)

Remove/replace insulation between turns:

- NOUGAT project
 # HTS insert HTS with
 Metal-as-insulation
 winding
- Internal R&D "No Insulation-Partial Insulation – Metal-as-Insulation" # study of stability/protection/ time constants of different windings

Stability/Homogeneity

Degradation of stability/homogeneity due to screening currents generation

• Guillaume Dilasser PhD

Experimental and numerical studies of screening currents in REBCO tapes

Internal R&D \$\mathbb{8}\$

experimental/numerical (overshoot, vortex shaking)

Mechanics

Issue for very high-field magnets

(> 30 T)

Ex : JBr > 1000 MPa

 $J=500 \text{ A/mm}^2$, B = 40 T, r=5 cm

- MI winding co-wound tape is a strong mechanical reinforcement
- M. ALHarake PhD: mechanical study of non impregnated windings at very high fields

Some examples...

- Magnets for Accelerators
- Magnets for Detectors
- High field magnets
- MRI magnets

NEUROSPIN A UNIQUE FACILITY FOR NEUROSCIENCE RESEARCH

Neurospin was opened at CEA Saclay in 2007 Facility equipped with several commercial MRI systems

THE ISEULT MAGNET

A very tight specification:

- B0 / Aperture 11.72T (500 MHz for proton resonance)
- Aperture 900mm
- Field stability 0.05 ppm/h
- Homogeneity < 0.5 ppm on 22 cm DSV
- Stray field 5 G : 13.5 m axial, 10.5 m radial

Innovative solutions for a MRI magnet

- 170 NbTi double pancakes for the main coil
- 2 NbTi shielding coils to reduce the fringe field
- Cryostat for superfluid helium at 1.8 K, 1.25 bars
- Dedicated cryorefrigerator (80 l/h + 40 W @ 4.2 K)
- Driven mode operation, with two 1500 A power supplies

Stored Energy	338 MJ
Inductance	308 H
Current	1483 A
Length	5.2 m
Diameter	5 m
Weight	132 t

11.7 T magnet section : in orange the windings, in blue the mechanical structure at 1.8 K and in violet the cryostat

MAGNET MANUFACTURING ALSTOM (GE) BELFORT (2010 – 2017)

Double pancake manufacturing

170 double pancake stacking

Shielding coil manufacturing

MLI assembly

Coil integration

Cryostat assembly

STEP BY STEP ENERGIZATION 11.72T – 18 JULY 2019

2 days of tests:

- Current ramp up in 30 hours
- First magnetic measurements (spatial homogeneity and temporal stability)

- Slow discharge to lower the current

HIGH FIELD MRI LANDSCAPE

FUTURE R&D FOR MRI MAGNETS

MRI magnet low field HTS

1-3 T

Cryogen free Low electrical consumption

Worldwide collaborations with academics and industries to develop MRI magnets for the future

MRI magnet high field Nb₃Sn

> 14 T Whole body

R&D Nb_3Sn HTS > 16 T

